Threat Intelligence for Dummies Karen Scarfone Scarfone Cybersecurity ### Source Material ### Threat Intelligence for Dummies ebook - Co-authored with Steve Piper of CyberEdge Group - Published by Wiley - Sponsored by Norse - Available for free download athttp://www.norsecorp.com/resources/threatintelligence-for-dummies/index.htm (registration required) - Today's talk is vendor agnostic - Understanding Threat Intelligence (TI) - Gathering TI - Scoring TI - Using TI - To support incident response - To strengthen threat mitigation - TI Purchasing Criteria ## Basic Terminology - Threat: the IT entity performing attacks - Person behind a threat is an attacker - Attack: the malicious activity - Threat indicator: data that indicates higher risk - IP address, URL, domain name - Threat intelligence: threat indicators plus associated metadata - The result of analyzing potential threat indicators ### Threat Indicator Metadata - Timestamp: when the TI was collected - Risk score: relative maliciousness of the TI - Source: the origin of the TI - Geolocation: the physical location of the host that presents the threat - Threat category: anonymous proxy, bogon, bot, botnet, malware, passive DNS, etc. # Why Does TI Matter? - Incident prevention, detection, and response - Supported by next-generation firewalls, intrusion prevention systems, unified threat management appliances, web proxies, load balancers, and security information and event management (SIEM) systems - Forensic investigations - Risk assessment - Often think of machine-readable TI (TI feeds) as being the only form of TI - Human-readable TI reports - Console-based TI - TI appliances ## TI Data Gathering - Primary locations - Existing data feeds - Often free - Concerns about data integrity - Internal customer networks - Can significantly speed threat detection - Can inadvertently expose sensitive information - External networks - Most comprehensive picture of threats - More costly than using other locations ### **Automated TI Sources** - Anonymous proxies - Crawlers - Free services - Geolocation - Honeypots - Internet registries - Internet Relay Chat (IRC) - Peer-to-peer (P2P) networks - And others... ### TI Scoring Basics - Quality differs among TI sources and potentially within a single source - Confidence, timeliness - Subjective nature of risk measurement - Dozens or hundreds of variables - Score aging - Score history - Score threshold - Based on risk tolerance - Acceptable levels of false positives and negatives ### Using TI in Incident Response - Improves incident detection - Provides insights into the sources of observed events - Lists internal hosts that are compromised - Enables proactive attack detection and blocking by reusing information on current and recent attacks elsewhere - Reduces workloads for existing devices - Facilitates forensic investigations ## Sample Architecture # Using TI to Strengthen Threat Mitigation - Stopping threats before they succeed - Reducing impact of successful threats by detecting their compromises much faster - Manual mitigation - Potentially minimizes false positives - Slow, easy to evade - Automatic mitigation - IPS blocking network traffic - SIEM reconfiguring firewalls and IPSs ## Threat Mitigation Strategies - Blocking attacks - Community immunity - Anonymous proxy, bot, and botnet connection attempts - Improving catch rates - How likely it is for your security controls to identify an attack in progress - Stopping advanced attacks before compromise when possible - Can evade inclusion in TI feeds - Generally ineffective at stopping insider threats ### Feeding TI into Existing Controls Firewall, unified threat management (UTM), or other device with firewall capabilities ### Using TI with Existing Controls #### Pros - Block connection attempts and terminate existing connections - Reduce load on other security controls #### Cons - Not supported by all controls - Limited indicator processing and/or storage - Inability to keep up with frequent updates # Using a Dedicated TI Appliance ## Using a Dedicated Appliance - Pros - All the same pros as using an existing control - Reduces workload on existing controls - Designed to fully use the TI - Cons - Cost # Ten Criteria for Evaluating TI Solutions - Automation - Integration and interoperability - Frequency of updates - Metadata richness - Scoring sophistication - Threat coverage - Darknet visibility - Geolocation accuracy - Variety and number of sources - Source quality - Understanding Threat Intelligence (TI) - Gathering TI - Scoring TI - Using TI - To support incident response - To strengthen threat mitigation - TI Purchasing Criteria ### Karen Scarfone karen@scarfonecybersecurity.com http://scarfonecybersecurity.com https://www.linkedin.com/in/karenscarfone